
A Review of Depleted Uranium Biological Effects: *In vivo* Studies

Alexandra C. Miller, PhD
Uniformed Services University
Armed Forces Radiobiology Research Institute

The work presented represents the opinion of the author and is not the opinion of the U.S. Department of Defense or the U. S. Government.

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE NOV 2010		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE A Review of Depleted Uranium Biological Effects: In vivo Studies				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Uniformed Services University, Armed Forces Radiobiology Research Institute, 8901 Wisconsin Avenue, Bethesda, MD, 20889-5603				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES Presented at the Depleted Uranium Symposium, held November 4, 2010, at the Armed Forces Radiobiology Research Institute					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 70	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Research Approach: Follow Regulatory Agency Approach

IARC, NTP, FDA, EPA

Carcinogenic Hazard Evaluation

Transformation + Mutagenicity + Cytogenicity

Human Epidemiology

“All models are wrong
but some are useful”

Dr. George Box, Statistician, Mathematician

Problems in Evaluating Carcinogenicity

- 1) Epidemiology studies alone are not adequate – too few participants, confounders**
- 2) Animal studies alone are not adequate, relevance to humans, dose/dosing**
- 3) Cell studies alone are not adequate; relevance to humans,**

Examples:

asbestos (animal studies ignored)

saccharin (rodent carcinogen, not human)

diethylstilbestrol (rodent model selection; ignored cell studies)

Questions Regarding DU And Its Health and Biological Effects that Prompted Our Research

- 1) Is long-term exposure to internalized DU toxic or carcinogenic?**
- 2) Does DU cause transgenerational effects?**
- 3) Does DU cause radiation effects?**
- 4) Can we distinguish between DU and other exposures (radiation, chemical)?**

Toxicology *in vivo*
DU Chronic Internal Exposure
via Implanted DU

- Sprague-Dawley Rat
- Implanted DU Pellets in Hind Limbs
- DU Pellet: 1 mm diameter, 2 mm long
- Serial Euthanasia 6, 12, 18 months

In Vivo Model

Implantation of DU Pellet

Relationship of Rodent DU Implants To Human DU Exposure (Wounding)

High Dose
20 or 6 pellets

Highest DU Excretor

Health Effects of Embedded Depleted Uranium

*DU Pellet Implants
New and at 90 days*

Uranium Distribution in Rat Tissue after DU Pellet Implantation

- ***Uranium redistributes with time to various organs and tissues, especially bone and kidney***
- ***No apparent changes in bone histology***

Pellmar *et al.*, *Toxicol. Sci.* 49, 29-39 (1999)

Uranium Distribution in Rat Tissue after DU Pellet Implantation

Neurotoxicity

Neurotoxicity 1 Year After DU Pellet Implantation

Mutagenicity

Correlation Between Urinary Mutagenicity
and Urinary Uranium Content
(12 Months Post DU Implantation)

Miller *et al.*, *Mutagenesis*, vol., 13, no. 6, 643-648 (1998)

DU Genotoxicity *in vivo*

(Sprague-Dawley Rats)

Genotoxicity in DU-Implanted Rats
18 months post-implantation

Genotoxic Measure	Treatment	Frequency (%)	
Micronuclei	Control	0.31	0.03
	DU	0.55	0.05
	Ta	0.29	0.03
SCE	Control	0.40	0.04
	DU	0.91	0.08
	Ta	0.36	0.04
Chromosomal Aberrations	Control	0.25	0.03
	DU	0.49	0.05
	Ta	0.29	0.03

Genomic Effects of DU Oncogene and Tumor Suppressor Alterations

Conclusions from Toxicology Study of Embedded DU in Rat

- **DU distributes to organs**
- **Uranium retention is long-term**
- **DU causes some neurotoxicity**
- **DU induces genotoxicity**
- **DU urine is mutagenic**
- **DU causes adverse oncogene changes**

Toxicology *in vivo* DU Inhalation Studies

French Institute Nuclear Security
Pierrelatte, Fr
Foutenay au Roses, Fr

Genotoxic and Inflammatory Effects of Depleted Uranium Particles Inhaled by Rats

Experimental Protocol for Inhalation Study

•*Note. h, hours; min, minutes.*

Inhalation type	Group name	Inhalation duration	Aerosols concentration	Euthanasia post-exposure
Acute UO ₂	AcUO2-1	30 min	190 mg.m ⁻³ ± 41 mg.m ⁻³	4 h, 1, 3, and 8 days
Acute UO ₂	AcUO2-2	2 h	375 mg.m ⁻³ ± 70 mg.m ⁻³	1, 3, and 8 days
Acute UO ₂	AcUO2-3	3 h	375 mg.m ⁻³ ± 70 mg.m ⁻³	1, 3, 8, and 14 days
Repeated UO ₂	RepUO2	30 min, 4 days/week, for 3 weeks	190 mg.m ⁻³ ± 41 mg.m ⁻³	1, 3, 8, and 14 days
Acute UO ₄	AcUO4	30 min	116 mg/m ³ ± 60 mg.m ⁻³	4 h, 1, 3, and 8 days
Air	Control	30 min, 4 days/week, for 3 weeks	Air	1, 3, 8, and 14 days

Genotoxic effects of depleted uranium particles inhaled by rats.

Comet assay in Bal cells
DNA strand breaks

Comet assay in Bal cells
DNA double strand breaks

Genotoxic effects of depleted uranium particles inhaled by rats.

Comet assay in Kidney cells - DNA strand breaks

Findings: Repeated Inhalations Most Genotoxic

DU Toxicology Studies: Oral Administration

Renal Anemia Induced by Chronic Ingestion of Depleted Uranium in Rats

DU Effects on Hematological Parameters

	Control (n = 7)	DU (n = 8)	p
Complete blood count			
RBC ($10^{12}/l$)	10.2 ± 0.5	8.3 ± 0.7	0.048*
Hemoglobin (g/l)	15.8 ± 1.8	12.8 ± 2.5	0.056
Hematocrit (%)	55.9 ± 3.1	45.5 ± 3.7	0.051
Leucocytes ($10^9/l$)	5.1 ± 0.9	5.2 ± 1.0	ns
Iron and binding capacity			
Iron concentration ($\mu\text{mol}/l$)	48.9 ± 7.4	39.5 ± 5.6	ns
UIBC ($\mu\text{mol}/l$)	90.2 ± 19.1	81.8 ± 8.6	ns
TIBC ($\mu\text{mol}/l$)	139 ± 15	121 ± 13	ns

Berradi H et al. *Toxicol. Sci.* 2008;103:397-408

- **Note. Statistical analyses were performed using Student t-test. *p < 0.05 significantly different from control group.**
- **A significant decrease was observed in RBC number.**
- **Hemoglobin and hematocrit also tended to diminish after chronic DU ingestion. ns, not significant.**

Oral Administration of DU Induces Renal Anemia

Changes in expression of splenic iron recycling markers.

Renal expression of iron transporter DMT1 in DU-contaminated and control rats.

Summary

Evaluation of Oral or Inhaled DU Exposure on Rat Behavior, Toxicological Endpoints, Offspring Effects

Uranium Distribution	Behavior; Locomotor	Brain Accumulation	Sperm Effects	Immune Effects	Offspring Effects Behavior
Yes	Yes	Yes	No effects	Decreased Inflammatory pathways	F1 no cancers
Time and Dose Dependent	Time and Dose Dependent	Exposure type dependent		Decreased macrophages, mast cells	F1 ↑ hyperactivity

French Institute Nuclear Security (IRSN)

Muller M, et al., 2008 , Uptake of Uranium, via endocytosis. *Toxicol Sci.* Feb;101(2):254-62

Dublineau I, et al, 2007 , Modifications of Inflammatory pathways in intestine by DU . *Toxicol Sci.* 2007 Aug;98(2):458-68

Monleau, M, et al. 2006. Bioaccumulation and behavioural effects of depleted uranium in rats exposed to repeated inhalations.

Houpert P et al, 2005 Heterogeneous accumulation of uranium in the brain of rats. *Radiat Prot Dosimetry.* 2007;127(1-4):86-9.

Lestaevel P, et al., 2005. Brain is a target organ for DU. *Toxicology.* Sep 1;212(2-3):219-26.

Questions Regarding DU And Its Health and Biological Effects that Prompted Our Research

- 1) Is long-term exposure to internalized DU toxic or carcinogenic?**
- 2) Does DU cause transgenerational effects?**
- 3) Does DU cause radiation effects?**
- 4) Can we distinguish between DU and other exposures (radiation, chemical)?**

AFRRI DU Carcinogenicity Study

Dr. Kalinich

DU Carcinogenicity

1995 MRMC-funded Study

Incidence of Soft Tumors in Rats Implanted with DU

Hahn, et. al., *Environmental Health Perspectives*, 2002
Jan;110(1):51-9.

Model to Study Depleted Uranium-Induced Leukemia

Bone Marrow Uranium Levels in DU-Exposed Mice

DU Carcinogenicity/Leukemogenesis *in vivo*:

DU-Induced Leukemia after Exposure to
Embedded DU for 60 Days

Miller et al, *Molecular and Cellular Biochemistry*, Nov;279(1-2):97-104 (2005).

Incidence of DU-Dose on Leukemia Incidence Uranium Concentration-Dependent

Effect of DU on Blood Element Counts: 60 Days Post-Pellet Implantation

Mechanisms in Leukemia Induction

"Genetic versus Epigenetic"

Finding: DU Induces Leukemia in a Mouse Model

Another Model: Bladder Carcinoma Model

Urinary Bladder Lesions in DU-Implanted Mice: *Carcinoma in situ* in *p53* deficient mice

Finding: Preliminary

Questions Regarding DU And Its Health and Biological Effects that Prompted Our Research

- 1) Is long-term exposure to internalized DU carcinogenic?
- 2) Does DU cause transgenerational effects?
- 3) Does DU cause radiation effects?
- 4) Can we distinguish between DU and other exposures (radiation, chemical)?

Model to Assess Transgenerational Effects of Radiation or Heavy Metals

“Big Blue” Mutation and Offspring Assessment Assay

Implantation of DU Pellet

+

Effect of Paternal Exposure to DU on Testes Uranium Content

Effect of Paternal Preconceptional Exposure to DU on Litter Size

Transgenerational Effects of Depleted Uranium: Involvement of Radiation

Time-Dependence

Mutation Frequencies in Bone Marrow of F1 Offspring Born to DU-implanted Male Mice (High dose)

Studies were conducted with the support of the USAMRMC-CDMRP-PRMRP; DAMD17-02-0185.

Dose-Dependence Transgenerational Effects *in Vivo*

Mutation Frequencies in Bone Marrow of F1 Offspring
Born to DU-implanted Male Mice (7 Months)

***Studies were conducted with the support of the USAMRMC-CDMRP-PRMRP;
DAMD17-02-0185.***

Effect of Internalized Exposure to DU on Tissue Uranium Content in P1 Males

← 1 Month

7 Months →

Germ Cell DNA Damage After Internalized DU Exposure in P1 Males

Mutation Frequencies in Bone Marrow of F2 Offspring Born to Heavy Metal-implanted Male Mice (High dose)

Lison, Monleau, Miller, in preparation

Epigenetic Mechanisms In Transgenerational DU Effects

Levels of DNA Methylation in Offspring Bone Marrow

Finding: Preconceptional Paternal DU Exposure Induces Genomic Instability in Unexposed Offspring

Finding: DU Internalized Exposure Induces Germ Cell DNA Damage

Evaluation of DU on Rat Behavior, Toxicological Endpoints, Male Reproduction

Uranium Distribution	Behavior Neurobio	Histopathology	Sperm Effects	Reproduction	Offspring Effects
Yes	No effects	No effects	No effects	No effects	F1 no cancers
Time and Dose Dependent					F1 ↑ Heart weight
					F1 unknown deaths assoc w P1 DU implants

Navy Medical detachment at Wright-Patterson Air Force Base

Arfsten DP, et al, 2005, Study of the reproductive effects in rats surgically implanted with depleted uranium for up to 90 days. *Toxicol Environ Health A.* Jun 11-25;68(11-12):967-97.

Arfsten DP, et al. 2006, Evaluation of the effect of implanted depleted uranium on male reproductive success, sperm concentration, and sperm velocity. *Environ Res.* Feb;100(2):205-15.

Arfsten DP, et al, 2007, Evaluation of the effect of implanted depleted uranium (DU) on adult rat behavior and toxicological endpoints. *J Toxicol Environ Health A.* 2007 Dec;70(23):1995-2010.

Arfsten DP, et al. 2009, Two-generation reproductive toxicity study of implanted depleted uranium (DU) in CD rats. *J Toxicol Environ Health A.* 72(6):410-27.

Conclusions *in Vivo*:

1. **DU induces leukemia in a rodent model and is mutagenic in vivo.**
2. **DU induces transgenerational genetic instability in unexposed rodent/mouse offspring. Radiation plays a role in this process.**
3. **Reproductive toxicity has demonstrated conflicting results (oral versus embedded DU)**
4. **DU Induces germ cell damage at high doses and long exposure times.**

Additional Preliminary Studies

- 1. Acute versus chronic**
- 2. Inhalation versus chronic embedded exposure**
- 3. Radiation effects in vivo**

Acute Versus Chronic Uranium Exposure

Comparison of Acute and Chronic DU Exposure: Induction of Micronuclei

Acute = 350 mg/kg DU (1 injection); 14 days post injection

Chronic = 35 mg/kg DU (1x daily, 10 days); 4 days post final injection

Unpublished Data

Comparison of Inhalation versus Chronic Internal Fragment Exposure *in vivo*: Measurement of Chromosomal Damage

Unpublished data

Radiation Effects *In Vivo*

Comparison of DU- and ^{238}U - Uranyl Nitrate *in vivo*:
Induction of Micronuclei

Unpublished data

Questions Regarding DU And Its Health and Biological Effects that Prompted Our Research

- 1) Is long-term exposure to internalized DU carcinogenic?
- 2) Does DU cause transgenerational effects?
- 3) Does DU cause radiation effects?
- 4) Can we distinguish between DU and other exposures (radiation, chemical)?

Timecourse of Urine Uranium Content Following Internalized/Embedded DU Exposure

Timecourse of Urine Uranium Content Following DU Inhalation

Is there a better exposure marker?

Good Marker Characteristics

- 1) Marker specificity**
- 2) Marker persistence**

DU and Alpha Particles Cause Similar Damage

Chromosomal Damage as an Alpha Particle Exposure Biomarker

1. **(a)** inter-chromosomal aberration produced by misrejoining of chromosome breaks on two different chromosomes
2. **(b-d)** intra-chromosomal aberrations produced by misrejoining of breaks **(b)** on two different arms of a single chromosome, or **(c-d)** within a single chromosome arm. *Intra*-chromosomal aberrations generally originate from pairs of chromosome breaks that are closer together than those producing inter-chromosomal aberrations:

Development of Assay to Measure Stable Inter- and Intra- Chromosomal Aberrations in Workers Exposed to Alpha Particles Mayak Plutonium Workers

- a) Inter-chromosomal aberration (simple translocation),
- b) Inter-arm aberration (pericentric inversion)
- c) Intra-chromosomal intra-arm aberration (paracentric inversion)
- d) Intra-chromosomal intra-arm aberration (intra-arm deletion)

Measured Yields of Stable Chromosomal Aberrations In Peripheral Blood Lymphocytes Of Mayak Workers

Need a large number of samples

Instability of Mouse Chromosome 11: Rearrangement of the telomeric region in Mouse Samples

Exposure	Insert Chr 11	Translo Chr 11	Invers Chr 11
DU	16/100	10/100	10/100
⁶⁰ Co Gamma	5/100	5/100	0
Tungsten alloy	6/100	6/100	0
Ethyl benzene	4/100	8/100	0

FISH with a subtelomeric probe for Mouse chromosome 11.

a Metaphase normal chr 11

a' enlargement of Chr 11; 2 subtelomeric signals

b elongated chr; inverted duplication

b' green probe seen as doublet

b'' duplication of subtelomeric probe

Conclusions *in Vivo*:

Internalized chronic DU exposure in vivo:

1. - **causes uranium re-distribution to multiple organs.**
2. - **Is associated with urine mutagenicity**
3. - **Induces chromosomal damage**
4. - **Indices leukemia development in mice**
5. - **causes preconceptional paternal exposure to induce genomic damage in unexposed offspring**
6. - **Induces germ cell DNA damage**

These results indicate that the responses are DU dose- and time- dependent

Acknowledgements

AFRRI – My Lab

Stuart Cohen

Rafael Rivas

Karvi Miller

Mike Stewart

AFRRI

Chris Lissner

John Gilstad

John Kalinich

Bill Blakely

Terry Pellmar

PGS Prasanna

Dave McClain

David Livengood

Henry Gerstenberg

John Ejnik

Ted St. John

Shelly Hodge

Christy Emond

Tom Dalton

Jessica Kordell

Vernieda Vergara

Danny Beltran

Tim Whittaker

Jiaquan Xu

Kia Brooks

Columbia University

Tom Hei

David Brenner

Steve Marino

Aparajita Dutta

Catherine Mitchell

Jo Tsakok

Satin Sawant

Steve Mitchell

NIH/NCI

Hannah Hsu

Tom Wang

Lei Luo

Natalie Page

John Chen

[AFRRI VSD, Graphics, Rad Sources](#)

UK Medical Research Council

Munira Kadhim

Dudley Goodhead

Mark Hill

Rona Anderson

University Of Paris

Paul Lison

Robert Merlot

Catherine Bonait-Pellie

Jean Michel

Lillian Crepin

Patrick Lavelle

French Institute

Nuclear Security

Francois Paquet

Valerie Chavel

Pascal Houpert

Henri Metivier

Loma Linda University

Medical School

Andrew Wroe

This work was supported by NIH Grant P41-EB002033;
AFRRI/USUHS Intramural Project RAB5AA, Defense Threat
Reduction Agency Grant G1B2BJ, DMRDP

Acknowledgements

AFRRI/USU

CAPT Gilstad
COL Dempsey
MAJ Lombardini
LT Deshazo, USN
CAPT Young, USA
MSGT Frady, USA
SGT Lowry, USA
SSGT Khnachar, USAF
HM3 Gallego, USN
SSGT Miller, USAF
SGT Tyson, USA

AFRRI/USU

Donna SOLYAN
David Morse
Frank Duffy
Yvonne Smith
Patrice Bolte
Linda Culp
Catherine Crennan

AFRRI 50th Committee

Mark Melanson, COL, USA
John Gilstad, CAPT, USN
Chris Lissner, CAPT, USN (Ret)
Eric Lombardini, MAJ, USA
Mike Dempsey, COL, USA
Donna Solyan
William Blakely
David Ledney
Mike Landauer
Mark Whitnall
Alexandra Miller

Other Biomarkers

Translocations

DNA Adducts

Dicentrics

Sister Chromatid Exchange

Micronuclei

Simple vs Complex Damage

Simple: 1 or 2 breaks in 1 chromosome

Complex: 3 or more breaks in 2 or more chromosomes

Chromosomal Damage in Human Osteoblast Cells Exposed to DU, Alpha Particles, Gamma Radiation, Tungsten Mixture, Ethyl Benzene *in vitro*

Early Cytogenetic Damage in HOS Cells: Organophosphate, Tungsten Alloy, Depleted Uranium

mBAND Assay

Measured Yields of Stable Chromosomal Aberrations *in vivo*

Persistence and Specificity

Persistent Cytogenetic Damage in HOS Cells: Organophosphate, Tungsten Alloy, Depleted Uranium

Chromosomal Translocations are similar